

Interoperability of Data and Processing Services: Experience Using the DataFed System

Rudolf B. Husar, Stefan R. Falke and Kari Hoijarvi

Washington University, CAPITA

Outline

- DataFed in a Nutshell
- Information Engineering: Control and Flow
- Interoperability for agile, user-driven data systems
- Summary

- Projects
- FASTNET**
- CATT
- FSAN
- NAmEN
- SHAirED
- TableRock

Catalog

ViewEdit

ViewURL

Animate

DataLog

Sponsors

Membership

Technologies

Federated Network for Air Quality Data and Processing Services

Project Team:

Software Architecture (00-05) : **R. Husar**

Software Implementation (01-04): **K. Höijärvi**

Data and Applications (03-05): **S. Falke, R. Husar**

Integrated Data System for Air Quality-IDAQ

- The info system infrastructure needs to facilitate the creation of info products
- Providers supply the 'raw material' (data and models) for 'refined' info products
- The challenge is to design a general supportive infrastructure
- Simply connecting the relevant provides and users for each info product is messy
- Structuring the heterogeneous data into where-when-what 'cubes' simplifies the mess
- The 'cubed' data can be accessed and explored by slicing-dicing tools
- More elaborate data integration and fusion can be done by web service chaining
- This infrastructure support for IDAQ can be provided by the ESIP Federation

Some of the Tools Used in FASTNET

Viewer: General purpose spatio-temporal data browser and view editor applicable for all DataFed datasets

- Data Catalog
- Data Browser
- FluMeSim, Animator
- Combined Aerosol Trajectory Tool (CATT)

Consoles: Data from diverse sources are displayed to create a rich context for exploration and analysis

CATT: Combined Aerosol Trajectory Tool for the browsing backtrajectories for specified chemical conditions

A Sample of Datasets Accessible through ESIP Mediation Near Real Time (\sim day)

It has been demonstrated (project FASTNET) that these and other datasets can be accessed, repackaged and delivered by AIRNow through 'Consoles'

WS Benefits:

Composition of Data Views from Distributed Data and Web Services

Web Services: Building Blocks of DataFed Programming

Access, Process, Render Data by Service Chaining

AIRNOW_map View Service Flow

Layers Data Access, Process, Render, Overlay Services

Grid

Point
[Station]

Map

Sampler
[Monitor]

Annotation Services

Service Flow Program for a VIEW

```
• <ServiceFlow>
• <View>
• <MapImageMargin ref="ws_margins" />
• <AnnotateImage ref="ws_title" icon_text="T" label="Title" execute="true" />
• <StockAnnotation ref="DATAFED" />
• <StockAnnotation ref="CIRA" />
• <AnnotateImage ref="ws_cursor_annotation" icon_text="C" label="Cursor" execute="true" />
• </View>
• <Layers current="Traj_Grid" order="Traj_Grid Traj_Point Traj_Line MapImage_1">
• <Layer id="Traj_Line" dataset_abbr="VIEWS_OL" visible="false" visibility="1" click_target="true">
• <DataMapTimePoint ref="ws_data" label="Query Filter" />
• <DataMapTrajectory ref="ws_traj_line" ws_flow_data="false" icon_text="TR" />
• <AnnotateImage ref="ws_network_legend" icon_text="N" label="Network Legend" execute="true"
execute_always="true" />
• </Layer>
• <Layer id="Traj_Point" dataset_abbr="VIEWS_OL" visible="true" visibility="1" click_target="true">
• <DataMapPoint ref="ws_point_data" show_data="false" />
• <DataMapPoint ref="ws_store_cursor_value" />
• <RenderMapPoint ref="ws_point_render" icon_text="RP" label="point rendering" />
• <MapParamLocationAccessRender ref="ws_loc" execute_always="true" />
• <RenderLegend ref="ws_pntleg" icon_text="L" label="Point Legend" execute="true"
execute_always="true" />
• </Layer>
• <Layer id="Traj_Grid" dataset_abbr="VIEWS_OL" visible="true" visibility="1">
• <DataMapTimePoint ref="ws_ref_data" label="Reference Query Filter" />
• <DataMapTrajectory ref="ws_ref_traj_grid" icon_text="TG" />
• <DataMapTimePoint ref="ws_data" label="Query Filter" />
• <DataMapTrajectory ref="ws_traj_grid" icon_text="TG" />
• <MapGridOperator ref="ws_mgo" />
• <RenderMapGrid ref="ws_rg" />
• <RenderLegend ref="ws_rainbow" icon_text="L" label="Rainbow Legend" execute="true"
execute_always="true" />
• </Layer>
• <Layer id="MapImage_1" dataset_abbr="MapImage" visible="true" visibility="1">
• <MapImageAccessRender ref="ws_map_image" />
• </Layer>
• </Layers>
• </ServiceFlow>
```

View

Layer

Layer

Layer

Layer

DataFed in a Nutshell

DataFed Goals

- Facilitate access and flow of AQ data from provider to users
- Support user-driven data processing value chains
- Participate in specific application projects

Approach: Mediation Between Users and Data Providers

- DataFed assumes spontaneous, autonomous data providers
- Non-intrusively *wraps* datasets for access by web services
- Mediates, homogenizes data views. e.g. geo-spatial, time...

Applications

- Browsers and analysis tools for distributed monitoring data
- Serve as data gateway for user programs; GIS, science tools
- DataFed is focused on the mediation of air quality data

The Dependency Puzzle?

Forces for Information Flow?

Info System of Systems?

Information Flow Control

Data Value – Sum of Values to Programs

Information is non-depletive – can not be ‘used up’

Information re-use leads to the ‘network effect’

Info value is increased – NOT a zero sum game

$$\text{Data Value}_i = \sum(\text{Prog}_j \times \text{Value}_j)$$

Partners	
•	NASA
•	NOAA
•	EPA
•	(?)
•	USGS
•	DOE
•	NSF
•	Industry...

AQ Information System Architecture

(intended as background for AQ Cluster discussions)

DataFed Interoperability - Wrappers and Adapters

4D Data Model

Physical Data Model

Common Views (slices) through 4D Data Space

Abstract Data Model

Generic Data Interoperability

Client-Server Communication Protocol

Data Coding

Geo-reference

Time-code

Std names

Model, format

Query	GetData	Standards
Where?	BBOX
	OGC, ISO
When?	Time
	OGC, ISO
What?	Temperature	CF
Format	netCDF, HDF, GML	CF, EOS, OGC

OGC Services

- Services are self-describing through “Capabilities” and “Description” docs
- Filter parameters allow selection of **subsets of source data**
- **Output formats advertised** by each service instance
- **HTTP GET/POST** based interfaces

Web Map Service

WMS
Maps
Format: Image

Web Feature Serv.

WFS
Feature - road
Format: GML


```
<Roads>
<Road>
  <gml:name>M11</gml:name>
  <gml:centerLineOf>
 <gml:LineString
 srsName="EPSG:4326">
 <gml:coordinates>
 0,5.0
 20.6,10.7
 80.5,60.9
 </gml:coordinates>
 </gml:LineString>
  </gml:centerLineOf>
```

Web Coverage Serv.

WCS
coverage data
Format: Grid, Table

EOS HDF,
netCDF,
RichTable

OGC Web Coverage Service (WCS) Specification

WCS is for "coverages" – information representing space-time-varying phenomena

WCS describes, requests and delivers coverages in spatio-temporal domain

WCS version 1.1 is limited to grids/"simple" coverages with homogeneous range sets

- HTTP GET/POST based interfaces
- Services have XML **service descriptions** ("Capabilities", "Description")
- Filter parameters allow selection of **subsets of source data**
- **Output formats advertised** by each service instance

OGC WCS getCoverage Schema

Suitable for wrapping with SOAP envelope, WSDL access, loose coupling

DataFed WCS Server for **Point Observation Data**

The current version of WCS (1.0) only supports grid and image data types.

Coverages can include other representations of space-time varying phenomena, such as observations from an air quality monitoring network.

An example WCS query for a point dataset in DataFed is:

http://webapps.datafed.net/dvoy_services/ogc.wsf

```
?SERVICE=wcs
&REQUEST=GetCoverage
&VERSION=1.0.0
&CRS=EPSG:4326
&COVERAGE=AIRNOW.pmfine
&FORMAT=CSV
&BBOX=-125,22,-61,51,0,0
&TIME=2005-06-27T15:00:00Z
&WIDTH=999
&HEIGHT=999
&DEPTH=999
```

```
&BBOX=-100,22,-100,22,0,0
&TIME=2005-06-20T00:00:00Z/2005-06-30T23:00:00Z
```


Benefits of WMS Compatibility: Geospatial One-Stop

Provides Access to DataFed spatial layers through WMS

Problem: No Time Dim!

A screenshot of the geodata.gov MAP VIEWER interface in Mozilla Firefox. The browser title bar reads 'geodata.gov Map Viewer - Mozilla Firefox'. The page header features the 'geodata.gov MAP VIEWER' logo. Below the header is a toolbar with various map navigation icons. On the left is a layer control panel with a tree view. The 'world' folder is expanded, and 'VIEWS_CHEM' is checked and highlighted with a pink box. Below it, 'The_National_Map' folder is also expanded, showing a list of checked layers including 'Hi-Res Ortho Index', 'States 15M', 'Interstate Labels', 'Interstates ESRI', 'Streams-7.5M', 'Waterbodies-7.5M', 'National Land Cover Dataset (transparent)', and 'National Elevation Dataset Shaded Relief CONUS'. A red arrow points from the 'VIEWS_CHEM' layer to a map of the United States. The map displays a topographic base map with numerous yellow circles of varying sizes overlaid, representing Asian Dust Concentration. The circles are most prominent in the western and central US. At the bottom of the map area, there is a text label: 'DataFed/VIEWS Asian Dust Concentration (circles)'. In the bottom right corner of the map area, the name 'S. Falke' is displayed. At the bottom of the interface are two buttons: 'REFRESH MAP' and 'LEGEND'.

Data Interoperability Groups, Activities

Interoperability Experiments and Demos:
GEOSS Services Network (GSN Network)
Geo-interface for Air Land Earth Ocean NetCDF (GALEON)
Hemispheric Transport of Air Pollution (HTAP)
Others

Interoperability Stack and Connectivity Example

Protocol Stack	Server		Client
Composition:	BPEL, AJAX, .Net	↔	JScript, .Net, AJAX
Data Access:	SOAP, OGC-W*S	↔	OGC-WCS
Metadata:	CF, EOS, OGC-W*S	↔	CF
Data Formats:	netCDF, HDF, geoTIFF	↔	netCDF, GRIB

WCS Query for Map, Time and Elevation Views

	time	elev	lon	u
Select	2005-12-06T12:00:00	0	-35	2.42222213745117
Select	2005-12-06T12:00:00	1350	-35	0.388888895511627
Select	2005-12-06T12:00:00	3000	-35	1.43333339691162
Select	2005-12-06T12:00:00	4500	-35	2.47222232818604
Select	2005-12-06T12:00:00	5400	-35	3.27222228050232
Select	2005-12-06T12:00:00	6600	-35	3.76111125946045
Select	2005-12-06T12:00:00	9000	-35	1.22777783870697
Select	2005-12-06T12:00:00	10500	-35	0.961111128330231
Select	2005-12-06T12:00:00	12000	-35	3.61666679382324
Select	2005-12-06T12:00:00	13500	-35	4.86111116409302
Select	2005-12-06T12:00:00	15600	-35	3.66666674613953
Select	2005-12-06T12:00:00	18000	-35	

Lat/Lon Box

Elev Range

Time Range

Map: BBOX=-180,-90,180,90,

1350,1350&

TIME=2005-12-06/2005-12-06/PT3H

Time: BBOX=-34,49.05,-34,49.05,

1350,1350&

TIME=2005-12-05/2005-12-08/PT3H

Elev: BBOX=-34,49.05,-34,49.05,

0,18000 &

TIME=2005-12-06/2005-12-06/PT3H

The form of the WCS query is the same for all slices through the data cube (views)

The only difference in the views is the thickness of the slices in each dimension

WCS Query for Map Views from Various Sites

Coverage=THEEDDS.T& BBOX=-126,24,-65,52,0,0 &TIME=2002-07-07/2002-07-07&FORMAT=NetCDF
 Coverage=SURF.Bext& BBOX=-126,24,-65,52,0,0 &TIME=2002-07-07/2002-07-07&FORMAT=NetCDF-table
 Coverage=SEAW.Refl& BBOX=-126,24,-65,52,0,0 &TIME=2002-07-07/2002-07-07&FORMAT=GeoTIFF
 COVERAGE=sst& BBOX=-126,24,-65,52,0,0 &TIME=2001-01-01,2001-01-01&FORMAT=NetCDF

GALEON Interoperability Experiment

Unify Earth Science & GIS Data Flows

GALEON

Geo-interface for Atmosphere, Land, Earth, and Ocean netCDF

Lead by [UNIDATA](#) & [OGC](#)

Participants: academia, industry, international

Global Average Wind Data through WCS/CPS

(NOAA/NCDC, Unidata/UCAR, and Washington University)

Wind Data for GSN Beijing Demo (see [More](#))

G. Rutledge (NOAA-NSDC), B. Domenico (Unidata), R. Husar (Wash U.)

Trajectory Service Chain Demo

B. Domenico (Unidata), G. Rutledge (NOAA-NCDC), R. Husar (Wash U.)

WCS Data
Access Service

Single Traj.
Service

Traj.
Aggregator

Portray
Overlay
Render
GMU?

Access to
Forecast &
Archived Winds
Unidata & NOAA

Trajectory
Algorithms: NOAA
HYSPLIT CAPITA
Monte Carlo

Trajectory Filtering &
Aggregation Based on
Chemical Conditions

Summary

Suitable for most data view queries

BBOX, TIME

Applicable to most data types

Station, Image, Grid

OGC WCS protocol is suitable for delivering most air quality data
More Earth Science data should be WCS accessible